格力吸顶空调应具备远程控制功能，由格力空调厂方提供远程通讯协议：

空调应具有以下功能：

1、能通过RS232/RS485方便地与计算机进行通信。

2、远程提供空调机的运行参数、运行状态，包括当前的温度、湿度、设备所处的工作状态等，并对空调机的某些参数进行远程设置。

3、提供空调机的系统设置参数，包括：温度设定、湿度设定、高温告警、低温告警等。

4、远程读取空调的运行状态，包括工作方式、风扇转速等；远程读取空调告警信息。

5、工作人员可通过计算机遥控。

附件：

远程监控和电话遥控通讯协议

版本：V1.0

1、 通讯内容

2、 数据传输率：4800BPS，8位数据位，1位停止位，偶校验

二、从空调控制器获取工作参数及返回空调控制器工作参数（空调控制器机号在此不做判断）：

一．）当空调控制器接收到如下数据时，表明从空调控制器获取工作参数而空调控制器不接收：(与上位机无关)

1、起始码（1 byte） （06H）

2、下位机固定地址(4bytes) (30H 30H 30H 30H)

3、遥控编码(8 bytes) (ASC码)

 4、校验码 (2 bytes) (ASC码)

 5、结束码(1 byte) （0DH）

二．）空调控制器返回工作参数：见 四、此时不判断机号

三、空调控制器按传来的工作参数执行：

一．）当空调控制器接收到如下数据时，表明空调控制器不判断机号（主、从方式）按传来的工作参数执行：

1、起始码（1 byte） (05H)

2、下位机固定地址(4bytes) (30H 30H 30H 30H)

3、遥控编码(8 bytes) (ASC码)

 4、校验码 (2 bytes) (ASC码)

5、结束码(1 byte) （0DH）

二．）当空调控制器接收到如下数据时，表明空调控制器判断机号，且按传来的工作参数执行：

1、起始码（1 byte） (07H)

2、下位机地址(4bytes) (ASC码)

（如地址=1023，ASC码=31H 30H 32H 33H）

3、遥控编码(8 bytes) (ASC码)

 4、校验码 (2 bytes) (ASC码)

5、结束码(1 byte) （0DH）
三．）当空调控制器接收到如下数据时，表明设定、清除空调控制器机号，且按传来的工作参数执行：

1、起始码（1 byte） (0AH)

2、设定、清除下位机地址(4bytes) (ASC码)

（如设置机号=1023，ASC码=31H 30H 32H 33H）

（如清除机号=0000，ASC码=30H 30H 30H 30H）

3、遥控编码(8 bytes) (ASC码)

 4、校验码 (2 bytes) (ASC码)

5、结束码(1 byte) （0DH）
四、空调控制器返回工作参数(24 bytes)：

1、起始码(1 byte) （08H）1

2、本地机地址 (4 bytes) (ASC码)5

3、遥控编码(8 bytes) (ASC码)（扫风、换气和灯光要看状态1中的显示，这里的没有用）13

4、室内环境温度(2 bytes) (ASC码)15

5、状态1 (2 byte；1-开，0—关) (ASC码)17

 扫风(1.6)、灯箱(1.5)（灯光）、电热管(1.4)、

 内风机高(1.3)、中(1.2)、低(1.1)、换气(1.0)(只有开关两种状态)

6、状态2 (2 bytes；1-开，0—关) (ASC码)19

外风机低(2.7)、外风机高(2.5)、四通阀(2.4) 、压缩机(2.1)

7、状态3 (2 bytes) (ASC码)

E1：压缩机高压保护(3.0)，1—保护，0—正常

E2：室内防冻结保护(3.1) ，1—保护，0—正常

E3：压缩机低压保护(3.2) ，1—保护，0—正常

E4：排气管高温保护(3.3) ，1—保护，0—正常

E5：低电压保护(3.4) ，1—保护，0—正常

E6：通讯故障(3.5) ，1—故障，0—正常

记忆(3.6)，1—记忆，0—无记忆

机型(3.7)，1—单冷，0—冷暖

8、校验码(2 bytes) (ASC码)

9、结束码(1 byte) （0FH）

遥控编码

一、byte 1(5/6)

1.3

1.2

1.1

1.0

1000--自动；1001--制冷；1010--抽湿；1011--送风；1100--制热。

0001－－关机

1. 3：1---开机；0---关机

1.7

1.6

1.5

1.4

查询状态时为0，设置状态则为1。查询时无所谓什么信息发过来，空调只会返回自身的状态。

上位机发送时，若设定已改变，则1.4置1；当下位机接收到正确数据后，上位机应把1.4清0。

二、byte 2(7/8)

2.3

2.2

2.1

2.0

 2.1-2. 0：00---自动风；01---低风；10---中风；11---高风。

2.2：1---扫风；0---关扫风。

2.3：1---睡眠；0---无睡眠。

2.7

2.6

2.5

2.4

0000—1110；16℃-30℃。

三、byte 3(9/10)

3.3

3.2

3.1

3.0

3.0：1---定时十分位为5；0---定时十分位为0。

3.1：1---定时个位数为1；0---定时个位数不是1。

3.2：1---定时十位数为2；0---定时十位数不是2。

3.3：1---有定时

；0---无定时。

3.7

3.6

3.5

3.4

0000—1001：0小时-9小时

四、byte 4(11/12)

4.3

4.2

4.1

4.0

4.1：1---灯光开；0---灯光关。

4.7

4.6

4.5

4.4

4.5-4.4：00---无换气：01---换气1；10---换气2。
 注释：校验码的计算方法

 除“引导码”、“结束码”“校验码”外，所有的发送码每个字节进行“异或”运算，形成“校验码”。例如：07 30 30 30 31 30 30 30 30 30 30 30 30 30 31 0F

 计算校验码的方式为： 00 01 00 00 00 00 的异或结果,为01

